| | 1 | | |----|---|---| | /\ | ı | 1 | | _ | | • | AD-E402 943 Technical Report ARWEC-TR-01011 # OPTIMIZATION OF GASKET MATERIALS FOR METAL PACKING CONTAINERS FOR MORTAR AMMUNITION Yash Sinha January 2002 U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Warheads, Energetics & Combat-support Armament Center Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. 20020213 055 The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-01-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NOT RETURN YOUR F | PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | |---|--|---|-------------|-------------------------|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPO | ORT TYPE | | | 3. DATES COVERED (From - To) | | January 2002 4. TITLE AND SUBTITLE | <u> </u> | | γ | | | | | | | | 5a. CON | FRACT NUMBER | | OPTIMIZATION OF GASKI
PACKING CONTINERS FO | | | | 5b. GRAI | NT NUMBER | | | | | | 5c. PROC | GRAM ELEMENT NUMBER | | 6. AUTHORS | | | | 5d. PRO | JECT NUMBER | | Yash Sinha | | | | 5e. TASK | NUMBER | | | | | | 5f. WOR | CUNIT NUMBER | | 7. PERFORMING ORGANIZATION NA
ARDEC, WECAC
Packaging and Engineering
Picatinny Arsenal, NJ 0780 | g Suppor | | -AR-WEP) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 9. SPONSORING/MONITORING AGE | NCY NAME | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | ARDEC, WECAC | | | | | | | Information Research Cent
Picatinny Arsenal, NJ 0780 | • | TA-AR-WEL-T) | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) Technical Report ARWEC-TR-01011 | | 12. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | | | | | Approved for public release | e; distribu | ution is unlimited. | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 14. ABSTRACT The U.S. Army Armament Research, Development and Engineering Center's Packaging and Engineering Support Division, Picatinny Arsenal, New Jersey initiated a Product Improvement Program (PIP) to solve the deterioration problem in the gasket of mortar's metal containers. This PIP was funded by PM-Mortars. The PIP addressed the gasket material properties including: durometer, hardness, compression set, impact resistance, and other physical properties. The goal was a find a gasket material, which would improve the seal, long-term storage, and transportation capability of both 120-mm and 81-mm metal containers. The environmental and material tests showed that neoprene is the best gasket material for mortar metal ammunition containers. Styrene butadinene rubber and natural rubber (60) were discontinued from the environmental testing because of their poor performance in material tests (heat, oil, and grease). The ethylene propylene diene material did not perform well in the drop and leak tests. The environmental and material testing results both pointed out that the neoprene material was the best material for the application. The current contractor (B-Way Corporation) performed the tests in October 2001 and agreed that the neoprene gasket performs as well or even better than the current natural rubber. The Packaging and Engineering Support Division recommends using neoprene across the board for 60-mm, 81-mm, and 120-mm metal shipping containers. Engineering Change Proposals (ECPs) are being submitted to incorporate the improvements. | | | | | | | 15. SUBJECT TERMS | | | | | | | | | oropylene diene (EPDM
etal container | | ıl rubber
et materia | | | 16. SECURITY CLASSIFICATION OF | | 17. LIMITATION OF | 18. NUMBER | 19a. NA | ME OF RESPONSIBLE PERSON | | a. REPORT b. ABSTRACT c. T | HIS PAGE | ABSTRACT | OF
PAGES | 400 ==: | EDUCALE ALLEDED (Include escende) | | Unclassified Unclassified Ur | classified | SAR | 38 | 198. TEL | EPHONE NUMBER (Include area code) | # **CONTENTS** | | Page | |--|----------------------------| | Background | 1 | | Objective | 1 | | Methodology | 2 | | Environmental Testing | 3 | | Pressure Retention Test Stacking Test Three-foot Drop Test Loose Cargo Vibration Test Seven-foot Drop Test Secure Cargo Test | 3
3
4
7
7
9 | | Material Testing | 11 | | Contractor Testing | 11 | | Conclusions | 11 | | Recommendations | . 12 | | Appendices | | | A Product Improvement Proposal | 13 | | B Secure Cargo Test Data and Graphs | 17 | | C B-Way Corporation Test Report | 29 | | Distribution List | 35 | | FIGURES | | | 1 Stacking test | 4 | | 2 3-ft drop test | 6 | | 3 Loose cargo vibration test | 7 | | 4 7-ft drop test | 8 | | 5 Secure cargo test (composite wheeled vehicle) | 10 | | 6 Secure cargo test (1/4-ton and 1 ½-ton M105A2 two wheeled trailers | s) 11 | ### BACKGROUND The U.S Army Armament Research, Development and Engineering Center's (ARDEC) Packaging and Support Division, Picatinny Arsenal, New Jersey initiated a Product Improvement Program (PIP) to solve the deterioration problem in the gasket of the metal containers for mortar ammunition. This PIP was funded by PM-Mortars. The PIP addressed gasket material properties including: durometer, hardness, compression set, impact resistance, and other physical properties (app. A). The goal was to find a gasket material that would improve the seal, long-term storage, and transportation capability of both the PA154 (120-mm) and PA156/PA157 (81-mm) metal containers. Four materials that were recommended by ARDEC's Warhead, Energetics and Combat-support Armaments Center (WECAC) Material Laboratory were ethylene propylene diene (EPDM), styrene butadiene rubber (SBR), neoprene, and natural rubber (60). In addition, natural rubber (40), currently used on the 120-mm PA154 metal container, was used as a baseline. The 60 and the 40 are the durometer reading. A down select process would be used to determine the best gasket candidate by good performance in environment and material testing. Based on successful testing, an engineering change proposal (ECP) will be submitted to implement the best gasket material in both the 120-mm and 81-mm metal containers. ### **OBJECTIVE** Analyze and study the properties of different gasket materials and conduct testing inhouse or at the metal container producer facility to determine the best gasket material for the metal container for mortar ammunition. ## Five gasket materials tested | Neoprene gasket | 20 | |---------------------------------|----| | Styrene butadiene (SBR) | 20 | | Natural rubber – durometer (60) | 20 | | Natural rubber – durometer (40) | 20 | | Ethylene propylene diene (EPDM) | 20 | | Items used in the testing | Quantity | |---|----------| | PA 154, 120-mm mortar metal ammunition containers | 60 | | PA153 fiber container with inert weight | 12 | ### Equipment - Temperature conditioning chamber - Loose cargo vibration machine - Drop test equipment - 3 psi pressure differential vacuum chamber ### Test preparations - Limited tests were performed in accordance with the MIL-STD-1904A. - There were five different gasket materials tested at two different temperatures: -65°F and +160°F. - Each group consisted of 12 containers. Six containers for hot and six containers for cold. - Each test container was temperature conditioned for 24 hrs prior to testing. - Leak tests were performed before and after each test. - Test plan. ### Test Result Explanation - Pass indicates that the container maintained the 3-psi seal. - Fail indicates that the container does not maintained the 3-psi seal. ### **METHODOLOGY** The WECAC Materials Laboratory suggested four potential materials to replace the current gasket. These four materials were EPDM, SBR, neoprene, and natural rubber (60). In addition, natural rubber (40) is currently used in the 120-mm PA154 metal container and was used as a baseline. The difference in the two natural rubbers is the hardness. The current natural rubber has a hardness of 40 and the potential replacement natural rubber has a higher hardness of 60. The SBR is currently used in the 81-mm metal ammunition container (PA156/PA157). All five materials, including the natural rubber (40) (tested as product baseline), were tested at cold (-65°F) and hot (+160 °F) in environmental and material testing. The metal containers tested were used containers from Ft. Benning. The old gaskets in the PA154 metal containers were removed and the new gaskets were installed. The metal containers were loaded with two-fiber tubes filled with sand to simulate the actual pack-out weight. Twelve containers were tested for each gasket material. Out of these 12 containers, six containers were used in the cold (-65°F) and another six containers in hot (+160 °F) testing. The containers were marked for hot (1H, 2H, 3H, 4H, 5H, 6H) and for cold (1C, 2C, 3C, 4C, 5C, 6C). The environmental testing included: 3 psi pressure retention test, 16-ft stacking test, 3-ft drop test, 7-ft drop test, and loose cargo vibration test. A secure cargo test was performed only on the best material selected from passing the environment and material tests. The four materials and baseline were subjected to a series of property and performance tests in accordance with ASTM standard. The material testing included: - Compression set (ASTM-D-395) - Tension properties (ASTM-D-412) - Resistance to liquid (ASTM-D-471) - Tear resistance (ASTM-D-518) - Durometer hardness (ASTM-D-2240) - Low temperature (ASTM-D-3847) - Resistance to dry heat (ASTM-D-3854) - Testing temperatures (ATM-D-1349) For further details, see ARDEC Technical Report ARWEC-TR-01008. #### **ENVIRONMENT TESTING** After completion of the material property testing, it was found that the SBR performed poorly after exposure to petrochemical. The natural rubber (60) showed poor results after exposure to petrochemical, heat, and heat/humidity. The materials testing laboratory recommended that the SBR and Natural Rubber (60) be eliminated from the environment testing due to poor material properties. Therefore, only Natural Rubber (40), EPDM, and Neoprene were used for the further environmental testing. ### **Pressure Retention Test** The containers were temperature conditioned (-65 $^{\circ}$ F and +160 $^{\circ}$ F) for 24 hrs. The containers were then placed in the 3-psi vacuum. All containers passed the initial leak test. The test results follow. | Container | Material | Results | |------------------------|---------------------|---------| | IH, 2H, 3H, 4H, 5H, 6H | Natural Rubber (40) | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | Natural Rubber (40) | Pass | | 1H, 2H, 3H, 4H, 5H, 6H | EPDM | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | EPDM . | Pass | | 1H, 2H, 3H, 4H, 5H, 6H | Neoprene | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | Neoprene | Pass | ## **Stacking Test** The three PA153 containers were loaded with two fiber tubes filled with sand and placed under the 1,200 lb weight for 24 hrs (fig. 1). The 1,200 lb weight is the approximate stacking height of 16 ft used in the storage facility. The loaded containers were maintained for a minimum of 24 hrs. This test was conducted at ambient temperature. The containers were tested and were found to have no visible damage. After 24 hrs of stacking, the containers were check for leaks. All the containers maintained the 3-psi seal and did not leak. The results follow. | Container | Material | Results | |------------------------|---------------------|---------| | IH, 2H, 3H, 4H, 5H, 6H | Natural Rubber (40) | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | Natural Rubber (40) | Pass | | 1H, 2H, 3H, 4H, 5H, 6H | EPDM | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | EPDM | Pass | | 1H, 2H, 3H, 4H, 5H, 6H | Neoprene | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | Neoprene | Pass | Figure 1 Stacking test # **Three-foot Drop Test** This test simulated accidental free fall drops of packaged ammunition during storage, maintenance, or issue operations. The tests were conducted on packages of depalletized ammunition weighing 150 lb or less. All PA154 containers were subjected to the 3-ft drop at six orientations. The six orientations are top, topside, short flat side, long flat side, bottom and corner. Figure 2 shows the six orientations on the automated drop test machine. After the drop, the containers were allowed to cool down or heat up before performing the leak test. Neoprene performed the best. The results follow. Natural Rubber: Hot | Container | Material Material | Results | |-----------|---------------------|-------------------------| | 1H | Natural Rubber (40) | Fail (top left corner) | | 2H | Natural Rubber (40) | Pass | | 3H | Natural Rubber (40) | Fail (top right corner) | | 4H | Natural Rubber (40) | Fail (top left corner) | | 5H | Natural Rubber (40) | Fail (top left corner) | | 6H | Natural Rubber (40) | Fail (top left corner) | Natural Rubber: Cold | Container | Material | Results | |-----------|---------------------|-------------------------| | 1C | Natural Rubber (40) | Fail (top left corner) | | 2C | Natural Rubber (40) | Fail (top left corner) | | 3C | Natural Rubber (40) | Pass | | 4C | Natural Rubber (40) | Fail (top right corner) | | 5C | Natural Rubber (40) | Pass | | 6C | Natural Rubber (40) | Fail (top right corner) | EPDM: Hot | Container | Material | Results | |-----------|----------|------------------------| | 1H | EPDM | Fail (top short side) | | 2H | EPDM | Fail (top left corner) | | 3H | EPDM | Fail (top short side) | | 4H | EPDM | Fail (top short side) | | 5H | EPDM | Fail (top left corner) | | 6H | EPDM | Fail (top long side) | EPDM: Cold | Container | Material | Results | |-----------|----------|-------------------------| | 1C | EPDM | Fail (top right corner) | | 2C | EPDM | Fail (top short side) | | 3C | EPDM | Fail (top long side) | | 4C | EPDM | Fail (top left corner) | | 5C | EPDM | Fail (top long side) | | 6C | EPDM | Fail (top short side) | Neoprene: Hot | Container | Material | Results | |-----------|----------|-------------------------| | 1H | Neoprene | Fail (Top left corner) | | 2H | Neoprene | Fail (Top right corner) | | 3H | Neoprene | Pass | | 4H | Neoprene | Pass | | 5H | Neoprene | Pass | | 6H | Neoprene | Pass | Neoprene: Cold | Container | Material | Results | |-----------|----------|------------------------| | 1C | Neoprene | Pass | | 2C | Neoprene | Pass | | 3C | Neoprene | Pass | | 4C | Neoprene | Fail (Top short side) | | 5C | Neoprene | Fail (Top left corner) | | 6C | Neoprene | Fail (Top left corner) | Тор Short flat side Bottom Top side Long flat side Cornor Figure 2 3-ft drop test ### **Loose Cargo Vibration Test** The containers were subjected to the loosely stored cargo test in accordance with MIL-STD-1904. All containers were tested at hot and cold temperature. The containers were conditioned at -65°F (cold) and 165°F (hot) for a minimum of 24 hrs prior to the loose cargo test. The loaded PA154s were placed on a steel-mounting table of the loose cargo machine and subjected to a frequency of 300 Hz. The containers were vibrated unconstrained for 15 min on both of their horizontal and vertical axis (fig. 3). At the completion of testing, the containers went through the 3-psi pressure retention test. All the containers passed the test. The results follow. | Container | Material | Results | |------------------------|---------------------|---------| | IH, 2H, 3H, 4H, 5H, 6H | Natural Rubber (40) | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | Natural Rubber (40) | Pass | | 1H, 2H, 3H, 4H, 5H, 6H | EPDM | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | EPDM | Pass | | 1H, 2H, 3H, 4H, 5H, 6H | Neoprene | Pass | | 1C, 2C, 3C, 4C, 5C, 6C | Neoprene | Pass | Horizontal loose cargo Vertical loose car Figure 3 Loose cargo vibration test ### **Seven-foot Drop Test** This test simulated free fall drops of packaged ammunition from a truck or a hovering helicopter dropping packaged ammunition from a sling and is normally conducted on packages of depalletized ammunition weighing 150 lbs or less. The loaded PA154 containers were subjected to 7-ft drops at one orientation per container. Figure 4 will show the orientation on the drop machine prior to the 7-ft drops. The containers results follow. The requirement for the test was to make sure the rounds inside were not damaged. The rounds used were inert rounds. The pass criteria are the engineering determination based on the condition of the exterior and interior containers. The containers can be damaged and leak, although the containers must retain their contents and be able to be handled. The test results follow. | Container | Material | Gasket | Results | |------------------------|---------------------|--------|------------------------------------| | IH, 2H, 3H, 4H, 5H, 6H | Natural Rubber (40) | Pass | Leak (Top short side) | | 1C, 2C, 3C, 4C, 5C, 6C | Natural Rubber (40) | Pass | Leak (Top long side) | | 1H, 2H, 3H, 4H, 5H, 6H | EPDM | Pass | Leak (Top left corner) | | 1C, 2C, 3C, 4C, 5C, 6C | EPDM | Pass | Leak (bottom left corner) | | 1H, 2H, 3H, 4H, 5H, 6H | Neoprene | Pass | Leak (bottom reinforcement bar) | | 1C, 2C, 3C, 4C, 5C, 6C | Neoprene | Pass | Leak (reinforcement welding joint) | Top corner drop Flat long drop Long flat drop Bottom drop Figure 4 7-foot drop test Top drop Top side drop Figure 4 (continued) ## **Secured Cargo Test** This test was conducted only on the Neoprene gasket, which performed the best of all candidate material in both environmental and material tests. Six containers were used for this test. The six containers were tested at hot (+160°F) and cold (-65°F). The containers were subjected to the secured-cargo vibration simulation in each of their three major orthogonal axes (vertical, transverse, and longitudinal). Testing consisted of multiple loads of containers for each axis of vibration. The first vibration environment represented off road conditions on the cargo bed of a composite of tactical wheeled vehicles. This composite wheeled vehicle vibration environment was conducted for 40 min in each of the three orthogonal axes, simulating 800 km (500 mi) of secured-cargo transport per axis (fig. 5). Three Axes: Vertical, Transversal, and Longitudinal #### Wheeled Vehicle – 40min - N1 Fail, visible damage to the container rib, stacking feature. Leak from rib, stacking feature. No damage to the gasket - N2 Fail, visible damage to the container rib, stacking feature. Weld leak at the rib, stacking feature. No damage to the gasket. Tiny leak at the top. - N3 Pass, no visible damage to the container. No damage to the gasket - N4 Pass, no visible damage to the container. No damage to the gasket. - N5 Pass, no visible damage to the container. No damage to the gasket. - N6 Fail, visible damage to the container rib, stacking feature. Leak from the rib, stacking feature. Figure 5 Secure cargo test (composite wheeled vehicle) The second vibration environment represented the off-road conditions on the cargo bed of the ½-ton M416 and the 1½-ton M105A2 two wheeled trailers (fig. 6). These particular schedules were developed on a real time basis. The composite two-wheeled trailer vibration environment was conducted for 32 min in each of three orthogonal axes, simulating 52 km (32 mi) of secured-cargo transport per axis. Both vibration environments were run sequentially for each axis of vibration. At the completion of all vibration tests, leak tests were performed. At the completion of the leak tests, the containers were opened and visually inspected. The results follow. Three Axes: Vertical, Transversal, and Longitudinal ### 2 Wheeled Vehicle - 32 min - N1 Fail, visible damage to the container rib, stacking feature. Leak from the rib, stacking feature. No damage to the gasket - N2 Fail, visible damage to the container rib, stacking feature. Weld leak at the rib, stacking feature. No damage to the gasket. Tiny leak at the top. - N3 Pass, no visible damage to the container. No damage to the gasket - N4 Pass, no visible damage to the container. No damage to the gasket. - N5 Pass, no visible damage to the container. No damage to the gasket. - N6 Fail, visible damage to the container rib, stacking feature. Leak from the rib, stacking feature. Figure 6 Secure cargo test (1/4-ton and 11/2-ton M105A2 two wheeled trailers ### **MATERIAL TESTING** The WECAC Armament Materials Team performed the material tests on elastomeric materials for a gasket replacement on 120-mm mortar metal containers (PA154). The neoprene gasket showed the best results in all the testing (app. B). For further details see ARDEC Technical report ARWEC-TR-01008. ### **CONTRACTOR TESTING** The current contractor (B-Way Corporation) performed the tests in October 2001 and agrees that the neoprene gasket performs as well or even better than the current natural rubber. Attached is the letter recommending the usage of neoprene gasket and test report (app. C). ### CONCLUSION The environmental and material tests showed that neoprene is the best gasket material for mortar metal ammunition containers. Styrene butadiene rubber and natural rubber (60) were discontinued from the environmental testing because of their poor performance in material tests (heat, oil, and grease). The ethylene propylene diene material did not perform well in drop test and leak test. The environmental and material testing results both pointed out that the neoprene material was the best material for the application. The current contractor (B-Way Corporation) performed the tests in Oct 2001 and agreed that the neoprene gasket performs as well or even better than the current natural rubber. # **RECOMMENDATIONS** The Packaging and Engineering Support Division, Picatinny Arsenal, New Jersey recommends using neoprene across the board for 81-mm and 120-mm metal shipping containers. The testing on the 120-mm container indicative of performance be similar because the 81 mm have similar design, sealing method, packaging; just lighter. Engineering Change Proposals (ECPs) are being submitted to incorporate the improvements. # APPENDIX A Product Improvement Proposal # Mortars Product Improvement Summary Sheet ### Product Improvement: Improve/optimize the rubber gasket materials used on the 81mm and 120mm metal containers. ## Item(s) Affected: 120mm PA154 and 81mm PA156/157 metal ammunition containers ## Brief Description of Effort & Payoff: The contractor, Bway Corp., reports that the synthetic rubber gaskets used on the PA156/157 81mm metal ammunition containers sometimes get cut during the rough handling testing. The 3 psi seal capability of the containers is compromised due to the damage to the gasket. The contractor proposes to change to use natural rubber gasket instead of synthetic rubber. Natural rubber gaskets have been used on the heavier PA154 120mm metal ammunition container. Some preliminary testing conducted by the contractor showed that the natural rubber did not get cut when dropped. However, the physical properties of natural rubber normally deteriorate faster than synthetic rubber materials. Therefore, the natural rubber gasket (under closure pressure) is not an ideal candidate for long-term storage. This proposed PIP will address the durometer hardness, compress set, impact resistance and other physical properties of the gasket materials. A standardized/optimized gasket material will improve the seal capability of both 120mm and 81mm metal containers for long-term storage, shipping and transportation. ### Possible Adverse Impacts: None # **Acquisition Strategy:** Analyze and study the properties of different gasket materials, conduct engineering testing inhouse or at the metal container producer facility to determine the best gasket material for our application. A standardized material, if suitable, will be used for both the 81mm and 120mm containers. The selected materials will then be implemented into the container TDP. ### Cost (In 99 Dollars): Total: \$80K Labor: Packaging, L. Freilich and Y. Sinha \$35 K Materials Branch: T. Woo. \$10K Test: B. 60/3109: POC: J. Grant \$10K Contract with Container/Gasket Producer: \$10K Materials/Fabrication: \$15K # Schedule: | Activity | Project Time, Months | | |---|---|--| | | CY00 CY01
6 7 8 9 10 11 12 1 2 3 4 5 6 7 | | | Receive Funding Study Gasket Materials Obtain Gasket Materials Obtain Metal Containers Prepare Samples for Test Conduct Engineering Tests ECP/Drawing Update Report | | | POC: Lenny Freilich, X2181 and Yash Sinha, X2557 # APPENDIX B Secure Cargo Test Data and Graphs (All the data meets the criteria and are in acceptable range.) 19 Test Name: 120MM-Cont.-Vert.-Vehicle.tmp MIL-STD-1904A (AR) Two Wheeled Trailer Axis Long. Temp. +160F. 120MM Mortar Container POC: Sinha Yash Ext. 2181 11:24:13 10-May-2001 Test Name: 120MM-Cont.-Long.-Trailer.tmp 14:20:32 120MM Mortar Contair 24-May-2001 MIL-STD-1904A (AR) 120MM Mortar Container POC: Sinha Yash Ext. 2181 Mit-STD-1904A (AR) (20) Wheeled Vehicle Axis Trans. Temp. +160 F. Test Name: 120MM-Cont.-Trans.-Vehicle.tmp 26 Test Name: 120MM-Cont.Long-Vehicle-65F.tmp 10:25:17 05-Jun-2001 120MM Mortar Container POC: Sinha Yash Ext. 2181 MIL-STD-1904A (AR) Wheeled Vehicle Trans. AXIS Temp. -65 F. Test Name: 120MM-Trans.-Vehicle-65F.tmp # APPENDIX C B-Way Corporation Test Report # GASKET TEST PLAN B-WAY CORPORATION OCT 3 – 5 #### Initial Leak Test The new Neoprene gaskets are to be placed in the container lid. The testing will be done on six overpack containers, three conditioned to +160°F and three conditioned to -65°F for 24 hours. The containers will be leak tested before placing in the temperature chambers. ### Results: ### Cold | # | Pass/Fail | Leak (y/N) | | |---|-----------|----------------------|--| | | | Comments (inspected) | | | 1 | Pass | N | | | 2 | Pass | N | | | 3 | Pass | N | | #### Hot | # | Pass/Fail | Leak (y/N) Comments (Inspected) | | |---|-----------|---------------------------------|--| | 1 | Pass | N | | | 2 | Pass | N | | | 3 | Pass | N | | ### 2) 3 feet Drop Testing The testing will be done on six overpack containers, three containers conditioned to +160°F for 24 hours and three containers at -65°F. Each container will be dropped from the 3 ft height six times at six orientations onto a steel plate. The six orientations will be: on the top, on the bottom, on the side, on the side (90° rotation from previous drop), 45° edge on the bottom and F) and 45° short edge on the bottom. At the conclusion of the 3 ft drop test, all overpacks will be inspected and evidence of damage to the packing will be recorded. Also, all overpacks will be leak tested after returning to the ambient temperature (recommend to be placed at the ambient for a minimum of 4 hours) and results recorded. ### 3-foot drop test result (+160°F) ### A) Test results at +160°F: Each container will be dropped from the 3 ft height six times at six orientations onto a six-inch thick steel table. The six orientations are on the top, on the bottom, on the side, on the side (90° rotation from previous drop), 45° edge on the bottom and F) and 45° short edge on the bottom. # Hot Testing Results at +160°F: | Sample
Number | Container Drop Orientations | Results | |------------------|-----------------------------|---------------| | | Тор | Minor Denting | | | Base down | " | | 1 | (bottom) | | | | Horizontal (Long | 66 | | | Flat side) | | | | Short Side | tt | | | Horizontal | | | | Bottom 45° | ш | | | Corner | | | | Bottom short side | tt | | | Тор | ι ι | | | Base down | ££ | | | (bottom) | | | 2 | Horizontal (Long | " | | | Flat side) | | | İ | Short Side | tt | | | Horizontal | | | | Bottom (lid) 45° | 44 | | | Corner | | | | Bottom short side | | | | Тор | 44 | | | Base down | 44 | | 3 | (bottom) | | | • | Horizontal (Long | 66 | | | Flat side) | | | | Short Side | 66 | | | Horizontal | | | | Bottom (lid) 45° | " | | | Corner | | | | Bottom short side | 55 | # B) Test results at -65°F: # Cold Testing Results: | | T | | |---|-------------------|---------------| | | Тор | Minor Denting | | | Base down | 66 | | 1 | (bottom) | | | | Horizontal (Long | " | | | Flat side) | | | | Short Side | " | | | Horizontal | | | | Bottom (lid) 45° | | | | Corner ` ´ | | | | Bottom short side | 44 | | | | | | | Тор | 66 | | | Base down | " | | 2 | (bottom) | | | | Horizontal (Long | ٤٤ | | | Flat side) | | | | Short Side | et e | | | Horizontal | | | | Bottom (lid) 45° | ££ | | | Corner | | | | Bottom short side | ct | | | | | | | Тор | 46 | | | Base down | <i>u</i> · | | 3 | (bottom) | | | | Horizontal (Long | " | | | Flat side) | | | | Short Side | u | | | Horizontal | · | | | Bottom (lid) 45° | 66 | | | Corner | | | | Bottom short side | 44 | | | | | | | | | # **Final Leak Test Results:** After the drop, the containers will be 3 PSI leak tested and inspected. # Cold | # | Pass/Fail | Leak (y/N) | |---|-----------|---| | 1 | | Comments (inspected) | | 1 | Pass | N | | 2 | Pass | N | | 3 | Pass | Bubbling below allowable level was visible; gasket inspection showed no cuts; possible trapped dirt or wrinkled gasket caused the bubbling. | # Hot | # | Pass/Fail | Leak (y/N) | | |---|-----------|----------------------|--| | | | Comments (Inspected) | | | 1 | Pass | N | | | 2 | Pass | N | | | 3 | Pass | N | | ### **DISTRIBUTION LIST** ### Commander Armament Research, Development and Engineering Center U.S. Army Tank-automotive and Armaments Command ATTN: AMSTA-AR-WEL-T (2) AMSTA-AR-GCL AMSTA-FSA-M, J. Wejsa AMSTA-AR-WEP, Y. Sinha (20) J. Lam V. Khanna D. Kirshteyn L. Freilich J. Zoll E. Farrel M. Ivankoe D. Piskorik M. Rehmstedt AMSTA-AR-QAA-C, M. Spielzinger J. Reynolds Noble AMSTA-AR-WEL-A, P. Leong D. Scheneck AMSTA-AR-QAA, S. Mandala AMSTA-AR-WEA, B. Bonk Picatinny Arsenal, NJ 07806-5000 Defense Technical Information Center (DTIC) ATTN: Accessions Division (12) 8725 John J. Kingman Road, Ste 094 Fort Belvoir, VA 22060-6218 #### Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-EI 392 Hopkins Road Aberdeen Proving Ground, MD 21005-5071 ### Commander Chemical/Biological Defense Agency U.S. Army Armament, Munitions and Chemical Command ATTN: AMSCB-CII, Library Aberdeen Proving Ground, MD 21010-5423 #### Director U.S. Army Edgewood Research, Development and Engineering Center ATTN: SCBRD-RTB (Aerodynamics Technology Team) Aberdeen Proving Ground, MD 21010-5423 ### Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B, Technical Library Aberdeen Proving Ground, MD 21005-5066 ### Chief Benet Weapons Laboratory, CCAC Armament Research, Development and Engineering Center U.S. Army Tank-automotive and Armaments Command ATTN: AMSTA-AR-CCB-TL Watervliet, NY 12189-5000 ### Director U.S. Army TRADOC Analysis Command-WSMR ATTN: ATRC-WSS-R White Sands Missile Range, NM 88002 ### Commander Naval Air Warfare Center Weapons Division 1 Administration Circle ATTN: Code 473C1D, Carolyn Dettling (2) China Lake, CA 93555-6001 GIDEP Operations Center P.O. Box 8000 Corona, CA 91718-8000 ### Commander U.S. Army Tank-Automotive and Armaments Command ATTN: AMSTA-DSA-MO, M. Patriarca Picatinny Arsenal, NJ 07806-5000